DZero Monte Carb Production

Meas for CMS

Greg Graham
Ferm ilab CD/CMS
1/17/01

Monte Carlo Production An Overview

Monte Carb Production Systems

- Monte Carb Verification I-Code
 - Patches, Versions, Executables
- RED : Runtin e Environm entDistribution
- Monte Carb Verification II-Executables
 - Check representative output from all platforms
- Monte Carb Specification
 - Physics Process (H), Request specification (H)
- Controland Tracking: The Grid
 - Condorpools, Gbbus
 - SpecialTook

Monte Carb Verification - I

- Before anything is distributed, make sure:
 - Comectversions of external code (eg-Pythia) are being used.
 - All needed patches have been applied
 - The output boks good at the build site

Runtim e Environm entD istribution

- Dzero: the 'm initarfiles"
 - Offline production executables from official builds
 - Packaged with needed so and databases
 - Installed on top of each other in regularway so as not to destroy previous installations
- It is not optimal to distribute the build environments and compile everywhere
 - m issing patches, different static libs, (?) com pilers, etc.
 - $\sigma_{\text{M C-site}}$? : system atic error from site to site M C variation -m in in ize this, but make it measurable

Monte Carb Verification II

- Afterexecutables have been distributed,
 m ake sure:
 - standard sam ples are run atdifferentsites
 - output is compared from site to site

Physics Process Specification

This was harder than it seemed at the outset.

- Schem a developed for relational DB system
 - Keeps track of cardfiles
 - Cardfiles required to be stored in CVS
 - Keeps track of cardfile elem ents
 - production, decay, PDF, etc.
 - Attributes (eg Ptlim it, Eta lim it) and cardfile elem ents can be added dynam ically
 - Attributes plus cardfiles define whatwe mean by Physics Process

Physics Process Specification

Request Specification

- Schem a developed for Relational DB system
 - Keeps track of processing requests
 - Listcan grow dynam ically; keeps track of whole processing chain
 - Keeps track of groups of input/output files
 - In Dzero, SAM "projects" are defined on the input/output files
 - Requests can be split into site-specific 'work-requests"
 - In Dzero, appearance of files with the correct parentage
 in SAM constitutes job tracking

Autom atic Request Processing

Schem a

Monte Carb Job Specification

- mc_runjob: A D 0 package written in Python
 - Driven by m acro scripts
 - M acro scripts serve to specify processing steps in a regularway
 - RunsmostD00fflineExecutables
 - Alin principle ...
 - Chains executables together
 - Run generation through ntuple in one step
 - Handles naming of input and output files
 - Handles seed generation, run num bers, etc.

The Grid

- Many experim entalprojects are underway for the benefit of CMS Production
 - EuroGrid, PPDG, GriPhyN
 - Existing Tools: G bbus, C ondor
 - Hardware: Farm s & Clusters, Huge SM Ps,...
- The Vision: How can we go beyond production and bring the power of the hardware to individual physicists?
 - Dzero:100K events/day = 200 events/day/physicist; CMS may certainly have more capacity.
 - Dowedare Letanyone run their own MC like in the days of Fortran?

Specific Dzero Tools

Mc_runjob

- "Configurators"

Run and configure each
 D 0 0 ffline executable

- The 'Linker"

- Links Configurators
- Collects shell scripts that actually do the work

- Macro scripts

The Linkerand
 Configurators obey a
 regular setofm acro
 com m ands in m acro
 scripts

Can easily be extended!

• Inheritance Hierarchy

- Inheritance is used to incorporate D 0 specific configuration (ie -RCP, runtin e environm ent, nam ing, SAM m etadata)
- O ther special purpose configurators can handle the batch system ,m anage a list of files, etc.

Can easily be extended!

<u>GraphicalSupport</u>

While primarily a macro scriptdriven tool, the mc_runjob inheritance hierarchy also provides core tools with GUI methods thatbuild a GUI from information contained in the configurators them selves.

No special porting task for GUI!

Remote Processing Centers

- Monte Carb simulation, digitization, and eventually some MC reconstruction will be handled offsite.
- Currently operating RPCs
 - UT Arlington; IN 2P3, Lyon; NIKHEF, Am sterdam; Prague
- Future planned RPCs
 - Lancaster; R io de Janeiro; TIFR
- Generated events will be stored with SAM
- We expect better than 100K events day

References

- G.E.Graham "The Dzero Monte Carb Challenge" Proceedings, CHEP 2000
- G.E.Graham 'Dzero Monte Carb"

 Proceedings, ACAT 2000 (to appear soon)